Assimilation of GOES-R ABI Aerosol Optical Depth (AOD) in a Regional Air Quality Model to Improve Surface PM2.5 Forecasts S. Kondragunta, NOAA/NESDIS/STAR Q. Zhao, IMSG ## Objective - In preparation for GOES-R products, build a GOES AOD assimilation system in Gridpoint Statistical Interpolation (GSI) framework. - Transition the assimilation system to NCEP operations ### FY11 Accomplishments - Completed code development to convert GOES AOD data into BUFR format. BUFR encoder/decoder work for GOES-11, GOES-12, and GOES-13. - Code easily adaptable for other satellites. - Developed post-processing code to handle multiple Community Multiscale Air Quality (CMAQ) model output files. - Completed GSI code development - A branch was created in NCEP GSI subversion repository where developed code is committed - GSI GOES AOD product read module - CMAQ aerosol property module. Uses CRTM to compute AOD from CMAQ model aerosol fields - Code to convert C-grid met variables to A-grid - Code to compute CMAQ first guess fields - Tested compiling and running GSI with CMAQ NEMSIO data file and GOES AOD BUFR dataset as inputs #### Categorical Evaluation for CMAQ Data Assimilation Experiments - ✓ Accuracy (A) - ✓ Bias (B) - ✓ False Alarm Rate (F) - ✓ False Alarm Ratio (FAR) - ✓ Critical Success Index (CSI) - ✓ Hit rate (H) or Probability of Detection (POD) $$A = \left(\frac{b+c}{a+b+c+d}\right) \cdot 100\%$$ $$B = \frac{a+b}{b+d}$$ $$F = \left(\frac{a}{a+c}\right) \cdot 100\%$$ $$FAR = \left(\frac{a}{a+b}\right) \cdot 100\%$$ $$CSI = \left(\frac{a}{a+b+d}\right) \cdot 100\%$$ $$H = POD = \left(\frac{b}{b+d}\right) \cdot 100\%$$ #### FY12 Tasks - Complete GSI development (delayed due to STAR contract vehicle issues) - Generate CMAQ model AOD background error (BE) statistics - Generate GOES AOD observation error (OE) statistics - Integrate CMAQ AOD BE and GOES AOD OE covariance matrices into GSI system through cost function construction - Conduct data assimilation experiments with GSI and analyze the results - GOES AOD data - GOES-R proxy data - Complete a manuscript on GOES AOD assimilation work (in preparation)